

AGENDA REVISED
LEGISLATIVE COUNCIL
8:00 am - 3:15 pm
WW 17 Senate Flex Room
Friday, November 09, 2018

8:00 - 8:15 a.m.

Coffee, Juice and Rolls

8:15 - 8:20 a.m.

**Opening Remarks, Roll Call,
Approval of Minutes of June 15, 2018 (*action item*)**
Speaker Scott Bedke, conducting

8:20 - 8:40 a.m.

Tab 1

Director's Report

Eric Milstead, Director, LSO

Approval of FY 2019 Strategic Plan (***action item***)

Approval of FY 2020 LSO Budget Request (***action item***)

Introduction of New Staff

8:40 - 9:00 a.m.

Tab 2

Election Update and Organizational Session

Speaker Scott Bedke, Pro Tem Brent Hill

Election Update, Organizational Session
discussion; Committee chair training

9:00 - 9:10 a.m.

Tab 3

New Legislator Orientation Program

Terri Kondeff, Chief Operations Officer, LSO

9:10 - 10:00 a.m.

Tab 4

Interim Committee Updates

Assigned Staff (5-10 Minutes each)

Campaign Finance Reform

State Employee Group Insurance & Benefits

Citizens' Comm. on Legislative Compensation

Kristin Ford, Manager, LSO Research & Legislation

Natural Resources Interim Committee

Commercial & Farm Vehicle Registration/Operating Fees

*Katharine Gerrity, Deputy Mgr., LSO Research &
Legislation*

Idaho Council on Indian Affairs

Matt Drake, Legislative Drafting Attorney

Criminal Justice Reinvestment Oversight Committee

Ryan Bush, Principal Legislative Drafting Atty.

Public School Funding Formula Committee
Robyn Lockett, Principal Budget & Policy Analyst
Occupational Licensing & Certification Laws Committee
Elizabeth Bowen, Principal Legislative Drafting Attorney

10:00 - 10:15 a.m.

BREAK

10:15 - 10:45 a.m.

Tab 5

State Budget Update

Paul Headlee, Manager, LSO Budget & Policy Div.

10:45 - 11:15 a.m.

Tab 6

2019 Legislative Session Plans

Speaker Bedke and Pro Tem Hill

Ethics Program and Respectful

Workplace Training for All Legislators on

Wednesday, January 9;

Review legislative calendar and establish target dates for rules review, personal bill deadlines, transmittal dates JFAC budget hearings and budget setting.

11:15. - 11:30 a.m.

Tab 7

Research and Legislation Division Update

Kristin Ford, Manager, LSO Research & Legislation Division

11:30 - 11:45 a.m.

Tab 8

Capitol Services Committee Update

Representative Brent Crane, or Senator Steve Vick, Co-Chair, Capitol Services Committee

11:45 - 12:05 p.m.

Tab 9

Legislative Audits Update

April Renfro, Manager, LSO Audits Division

12:05 - 1:15 p.m.

Lunch - (Provided by Rooster's in Capitol Dining Room)

1:15 - 1:45 p.m.

Tab 10

Update on Redistricting Efforts

Keith Bybee and Elizabeth Bowen, LSO

1:45 - 2:05 p.m.

Tab 11

Office of Performance Evaluations Update

Rakesh Mohan, Director, OPE

2:05 - 2:25 p.m.

Tab 12

Technology Update,

Glenn Harris, Manager, LSO I.T. Division

2:25 - 2:55 p.m. **Tab 13** **Legislature's Respectful Workplace Policy**
Sen Cheri Buckner-Webb and
Rep. Caroline Nilsson Troy

2:55 - 3:15 p.m. **Tab 14** **Update on New House Office Space**
Eric Milstead, Director LSO

3:15 p.m. **Miscellaneous Announcements and Adjournment**

Note: Times are approximate and the order of topics may be rearranged on the agenda.

Legislative Council Members:

Pro Tem Brent Hill	Speaker Scott Bedke
Sen. Chuck Winder	Rep. Mike Moyle
Sen. Steve Bair	Rep. Clark Kauffman
Sen. Steve Vick	Rep. Jason Monks
Sen. Michelle Stennett	Rep. Mat Erpelding
Sen. Cheri Buckner-Webb	Rep. Phylis King
Sen. Grant Burgoyne	Rep. Sally Toone

Staff: LSO Director Eric Milstead and Shelley Sheridan
208.334.4858

Live audio stream made available by Idaho Public Television at:
legislature.idaho.gov